Simultaneous Measurements of Carbon, Hydrogen, Nitrogen, Sulfur, and Oxygen with Thermal/Optical Analysis John G. Watson¹, Gustavo M. Riggio¹, Xiaoliang Wang¹, L.-W. Antony Chen^{1,2}, Xufei Yang³, Jana Diab⁴, Ralf Zimmermann⁴, and Judith C. Chow¹ ¹Desert Research Institute, Reno, NV ²University of Nevada, Las Vegas, NV ³Montana Tech, Butte, MT ⁴University of Rostock, Rostock, German #### Presented at: 11th International Conference on Carbonaceous Particles in the Atmosphere Berkeley, CA August 11, 2015 #### **Motivation** - More than 100,000 thermal/optical analyses (TOA) are performed worldwide on quartz-fiber filters each year, including long-term trends networks in the U.S., Canada, and China - It is desirable to obtain more information from these analyses beyond simple carbon fractions (e.g., organic and elemental carbon [OC and EC]) at no added cost - New developments in detector technology show potential for expanding the components quantified by thermal methods ### **Objectives** • Identify approaches for expanding thermal analysis from carbon (C) to hydrogen (H), nitrogen (N), sulfur (S), and oxygen (O) and their associated compounds Demonstrate that the long-term OC/EC trends record can be maintained by detector modifications ### Approach 1: Emulate the AMS for filters *TOA-QMS: Thermal/Optical Analyzer with Quadrupole Mass Spectrometry Riggio, G.M. (2015). Development and application of thermal/optical- quadrupole TOA-QMS mass spectrometry for quantitative analysis of major particulate matter constituents., M.S. Thesis, University of Nevada Reno, Reno, NV. #### The IMPROVE temperature program is simplified for testing #### Temperature Steps (in helium atmosphere): - 80 °C Desorption of H₂O - 580 °C Combustion of most species (OC4 of IMPROVE_A) - 840 °C Combustion of remaining species (EC3 of IMPROVE_A) Chow et al. (2007). The IMPROVE_A Temperature Protocol for Thermal/Optical Carbon Analysis: Maintaining Consistency with a Long-Term Database. *J. Air & Waste Manage. Assoc.* **57**:1014-1023. ### Air infiltration during sample insertion is reduced with higher pressure and an argon sheath Increase sample oven pressure from 5 to 10 psi **Push Rod** # TOA-QMS spectra are similar, but not identical, to AMS spectra - Potential causes of differences - -Heating rate - -Particle collection medium - -Thermal desorption - -Ionization #### **AMS Spectra from:** Allan et al. (2004). A generalised method for the extraction of chemically resolved mass spectra from aerodyne aerosol mass spectrometer data. *J. Aerosol Sci.*, **35**(7):909-922. Jimenez et al. (2003). Ambient aerosol sampling using the Aerodyne aerosol mass spectrometer. *J. Geophys. Res.*, **108**(D7):doi:10.1029/2001JD001213. Signal/response is determined by analysis of quartz filter samples of nebulized NH₄NO₃, (NH₄)₂SO₄, and oxalic acid solutions. ### Application to ambient samples shows good correlation, but systematic biases (58 Fresno, CA, samples; Dec 2000 – Feb 2001) ### Concentration variations are similar to those obtained from speciation analyses (Fresno supersite, 58 samples; Dec 2000 – Feb 2001) ### Approach 2: Oxidize thermally-evolved products to simpler compounds (TOA-O-QMS/NDIR) ### Existing thermal/optical protocols can be adapted to quantify C, H, N, S, and O Fresno and Baltimore ambient samples (N=87) ### Instrument signals are linear with C, H, N, S, and O quantities for model compounds #### **Calibration compounds:** - Ammonium nitrate: NH₄NO₃; - Ammonium sulfate: (NH₄)₂SO₄; - Benzoic acid: C₇H₆O₂; - Carbon dioxide: CO₂; - L-Cystine: $C_6H_{12}N_2O_4S_2$; - Methane: CH₄; - Nonadecanol: C₁₉H₄₀O; - Pentadecanoic acid: C₁₅H₃₀O₂; - Sulfanilamide: C₆H₈N₂O₂S ## NDIR signal is linear with O quantities in calibrated chemicals #### **Challenges:** - H₂O bound to filters and particles - Intrusion of ambient O₂ into the analyzer Benzoic acid: C₇H₆O₂; Nonadecanol: C₁₉H₄₀O Pentadecanoic acid: C₁₅H₃₀O₂ # CHNSO concentrations are comparable with other methods - Thermo Flash EA1112 CHNS/O Analyzer - Dionex Model ICS-3000 Ion Chromatographs (IC) Fresno and Baltimore ambient samples (N=87) ### Composition varies between summer and winter (Fresno, California) Seasonal variability in the CHNS-O composition of Fresno ambient samples (N = 67) Abundant (NH₄)₂SO₄ in summer (Decompose at 200–400 °C; OC2 at 280 °C in 100% Helium) (EC/TC=0.23) Abundant NH₄NO₃ in winter (Dissociation starts at room temperature; OC1 at 140 °C in 100% Helium) (EC/TC=0.28) ### Source profiles vary between smoldering and flaming wood smoke for thermal carbon fractions Smoldering wood smoke shows lower EC:TC and higher O:C ratios than flaming smoke. #### EC/TC=0.02 | Fraction | Molar Ratios | | |----------|--------------|------| | | H:C | O:C | | OC | 1.55 | 0.41 | | EC | 0.93 | NA | | TC | 1.54 | 0.40 | #### EC/TC=0.25 | Fraction | Molar Ratios | | |----------|--------------|------| | | H:C | O:C | | OC | 1.33 | 0.27 | | EC | 0.14 | NA | | TC | 1.04 | 0.20 | ### Elemental analysis of organic standards shows consistent O/C and TOA-QMS O/C ### H/C relationships Lower N/C ratio may be due to inadequate number of samples _{0.2} and unaccounted N species #### Approach 3: Detect thermal output with photon ionization time-offlight mass spectrometry (TOA-PI-TOFMS) Diab et al. (2015). Hyphenation of a EC/OC thermal-optical carbon analyzer to photo ionization time-of-flight mass spectrometry: A new off-line aerosol mass spectrometric approach for characterization of primary and secondary particulate matter. *Atmos. Meas. Tech. Discuss.*, (8):269-308. Grabowsky et al. (2011). Hyphenation of a carbon analyzer to photo-ionization mass spectrometry to unravel the organic composition of particulate matter on a molecular level. *Anal. Bioanal. Chem.*, **401**(10):3153-3164. ### Soft ionization doesn't fragment components, mass spectra are more complex, but individual compounds are quantified *OC1-OC3 are OC fractions evolved at 140, 280, and 480°C in helium atmosphere following IMPROVE_A protocol ### Distinct temperature/ion profiles are discernable, even without identifying individual compounds #### Gasoline Exhaust #### Diesel Exhaust Grabowsky et al. (2011). Hyphenation of a carbon analyzer to photo-ionization mass spectrometry to unravel the organic composition of particulate matter on a molecular level. *Anal. Bioanal. Chem.*, **401**(10):3153-3164. #### These approaches seem to be feasible, but not yet practical Approaches 1 and 2 #### Approach 3 ### Mini mass spectrometers are demonstrating sufficient sensitivity for ambient concentrations Torion Technologies Inc. American Fork, UT, http://torion.com/home.html. Microsaic Systems. Abingdon, UK, http://www.microsaic.com/home/ Aston Labs, Purdue University, Lafayette, IN, http://aston.chem.purdue.edu/research/instrumentation/miniature-mass-spectrometers. # Challenges for Enhanced Chemical Characterization of Filter Samples - Perfecting, evaluating, and making more efficient procedures for additional characterization - Modifying instrumentation and procedures to incorporate more specific analyses methods into long-term chemical speciation networks to obtain more information from existing samples - Maintaining continuity and consistency with the long-term trends data sets - Developing more detailed source profiles with these methods for speciated inventories and source apportionment ### Acknowledgements • U.S. National Science Foundation (CHE 1214163) National Park Service IMPROVE Carbon Analysis Project (C2350000894)